[image: image1.wmf]
APPENDIX E

STEM CELL RESEARCH

GUIDELINES FOR RESEARCH USING HUMAN PLURIPOTENT STEM CELLS

Informed Consent for the use of Pluripotent Stem Cells should include:

(i) A statement that the embryos will be used to derive human pluripotent stem cells for research that may include human transplantation research;


(ii) A statement that the donation is made without any restriction or direction regarding the individual(s) who may be the recipient(s) of transplantation of the cells derived from the embryo;


(iii) A statement as to whether or not information that could identify the donors of the embryos, directly or through identifiers linked to the donors, will be removed prior to the derivation or the use of human pluripotent stem cells;


(iv) A statement that derived cells and/or cell lines may be kept for many years;


(v) Disclosure of the possibility that the results of research on the human pluripotent stem cells may have commercial potential, and a statement that the donor will not receive financial or any other benefits from any such future commercial development.


(vi) A statement that the research is not intended to provide direct medical benefit to the donor; and 


(vii) A statement that embryos donated will not be transferred to a woman’s uterus and will not survive the human pluripotent stem cell derivation process.


